第六章 数组

一维数组的定义和引用

数组是同一类型的一组值(10个 char 或15个 int),在内存中顺序存放。

整个数组共用一个名字,而其中的每一项又称为一个元素。

一、定义方式:

类型说明符 数组名[常量表达式];

定义类型元素个数

int a[4]; // 表明a数组由4个int型元素组成

数组名称

必须是常数

int a[4]; // 表明a数组由4个int型元素组成

其元素分别为: a[0], a[1], a[2], a[3]

其序号从0开始。若存放首地址为2000H,则在内存中为:

2000H	2004H	2008H	200CH	2010H
a[0]	a[1]	a[2]	a[3]	

C++不允许对数组的大小作动态的定义,即数组的大小不能是变量,必须是常量。

如果要根据不同的数值改变数组的大小,可用常量表达式。如:

```
#define SIZE 50
void main(void)
{ int art[SIZE];
```

-维数组元素的引用

数组必须先定义,具体引用时(赋值、运算、输出)其元 素等同于变量。

```
a
void main(void )
 i=0, a[0]=0
 a[0]
{ int i, a[10];
 a[1]
 i=1, a[1]=1
 a[2]
  for ( i=0; i<10; i++)
 i=2, a[2]=2
 a[3]
  __a[i]=i;
 a[4]
 i=9, a[9]=9
 a[5]
 for (i=9; i>=0; i--)
 a[6]
 cout << a[i] << '\t';
 a[7]
 cout<<"\n"; 输出
 a[8]
 a[9]
8 7 6 5 4 3 2 1 0
```

三、一维数组的初始化

在定义数组的同时给数组元素赋值。

注意:

1、对数组中的一部分元素列举初值,未赋值的部分是0。

```
int a[10] = \{0,1, 2, 3, 4, 5\};
int a[10] = \{0,1, 2, 3, 4, 5, 0, 0, 0, 0\};
```

2、不能给数组整体赋值,只能一个一个地赋值。

int
$$a[10] = \{0,1, 2, 3, 4, 5,6,7,8,9\};$$

- 3、可以用 int a[]={0,1,2,3,4,5,6,7,8,9}; 给数组赋值,编译器会自动计算出内的元素项数,并将数组定义为该长度。
- 4、用局部static 或全局定义的数组不赋初值,系统均默认其为'\0'。
- static int a[10]; (即存储在静态数据区中的数组其元素默认为0)

a 0 0 0 0 0 0 0 0 0 0

数组在内存中顺序存放,第一个元素位于地址的最低端。

```
求Fibonacci数列: 1,1,2,3,5,8,.....的前20个数,即
 F1=1
 (n=1)
 F2=1
 (n=2)
 Fn=Fn-1+Fn-2 (n>=3)
 f[0] f[1] f[2] f[3] f[4] f[5] f[5] f[6] f[7]
 3
 8
 13
 21
  f[i]=f[i-1]+f[i-2]
 for (i=0; i<20; i++)
  void main (void)
 { if (i\%5 = =0) cout << "\n";
 int i;
 int f[20]=\{1,1\};
 cout<<f [i]<<'\t';
 for (i=2; i<20; i++)
 f [i]=f [i-1]+f [i-2];
 8
```

下面程序的运行结果是:

```
void main(void)
\{ \text{ int a}[6], i; \}
  for (i=1; i<6; i++)
 { a[i]=9*(i-2+4*(i>3))\%5;
 cout << a[i] << '\t';
 a[1] a[2] a[3] a[4]
```

i	1	2	3	4	5
a[i]	-4	0	4	4	3

输出: -40443

排序算法

用起泡法对6个数排序(由小到大)

将相邻的两个数两两比较,将小的调到前头。


```
总结:
4 3 3
 0
3 4 0
 3
 共有6个数
  0
 趟数
 5|j(1\sim n-1)
 3
 5
 3
 5 5
 4
  8 8
 8
 for (j=1; j<=n-1; j++)
 9
 for (i=1; i<=n-j; i++)
 if (a[i]>a[i+1])
  第四趟
 第五趟
 \{ t=a[i];
  循环2次
 循环1次
 a[i]=a[i+1];
 a[i+1]=t;
```

n

n-j

一般,元素的序号从0开始,因此,程序可以变动如下:

```
for (j=0; j< n-1; j++)
  for (i=0; i< n-1-j; i++)
 { if (a[i]>a[i+1])
 \{ t=a[i];
 a[i]=a[i+1];
 a[i+1]=t;
```

二维数组的定义和引用

一、定义方式:

类型说明符 数组名[常量表达式][常量表达式];

表明a数组由3×4个int型元素组成

其元素分别为: a[0][0], a[0][1], a[0][2], a[0][3], a[1][0], a[1][1], a[1][2], a[1][3], a[2][0], a[2][1], a[2][2], a[2][3] 13

其元素分别为: a[0][0], a[0][1], a[0][2], a[0][3], a[1][0], a[1][1], a[1][2], a[1][3], a[2][0], a[2][1], a[2][2], a[2][3]

其行列的序号均从0开始。若存放首地址为2000H,则在内存中为:

2000H 2008H 2010H 2014H 201cH 2020H 2028H 202cH a[0][0] a[0][1] a[0][2] a[0][3] a[1][0] a[1][1] a[1][2] a[1][3] a[2][0] a[2][1] a[2][2] a[2][3]

即在内存中,多维数组依然是直线顺序排列的,第一个元素位于最低地址处。

二、二维数组的引用

与一维数组一样,二维数组必须先定义,其维数必须是常量。具体引用时(赋值、运算、输出)其元素等同于变量。

输入: 1 2 3 4 5 6<CR>

输出: ___1__2__3

_ _ _4_ _5_ _6

```
void main(void)
\{ \text{ int a}[2][3], i, j; \}
 cout<<"Input 2*3 numbers\n";</pre>
 for (i=0; i<2; i++) /* 输入 */
 for(j=0; j<3; j++)____
 cin>>a[i][j]<del>;</del>赋值
 for (i=0; i<2; i++) /* 输出 */
 \{ for(j=0; j<3; j++) \}
 cout << a[i][j] << '\t';
 cout<<"\n"; 输出
```

三、二维数组的初始化

在定义数组的同时给数组元素赋值。即在编译阶段给数组所在的内存赋值。

1、分行赋值

int $a[3][4] = \{\{1,2,3,4\},\{5,6,7,8\},\{9,10,11,12\}\};$

2、顺序赋值

int a[3][4]={1,2,3,4,5,6,7,8,9,10,11,12}; //依次赋值

3、部分赋值

int $a[3][4]=\{\{1\},\{5\},\{9\}\};$

/* a[0][0]=1, a[1][0]=5, a[2][0]=9 其余元素为0 */

1	0	0	0
5	0	0	0
9	0	0	0

0	1	0	0
5	0	0	0
0	0	0	0

int $a[3][4]=\{\{0,1\},\{5\}\};$

/* a[0][0]=0, a[0][1]=1, a[1][0]=5 */

4、分行或全部赋值时,可以省略第一维,第二维 不可省。

int a[][4]= $\{\{1,2\},\{5,6,7,8,\}\{9,10,11,12\}\};$

5、不能给数组整体赋值,只能一个一个地赋值。

int $a[2][3]=\{1,2,3,....,12\};$

6、用static 定义的数组不赋初值,系统均默认其为'\0'。

static int a[2][3];

```
void main(void)
\{ \text{ int a}[3][3], i, j; \}
 i=0 a[0][0]=0 a[0][1]=1 a[0][2]=2
 for (i=0; i<3; i++)
 i=1 a[1][0]=0 a[1][1]=1 a[1][2]=2
 { for (j=0; j<3; j++)
 if (i==2)
 a[i][j]=a[i-1][a[i-1][j]]+1; i=2
 else
 a[2][0]=a[1][a[1][0]]+1=a[1][0]+1=1
 a[i][j]=j;
 a[2][1]=a[1][a[1][1]]+1=a[1][1]+1=2
 cout << a[i][j] << '\t';
 a[2][2]=a[1][a[1][2]]+1=a[1][2]+1=3
 输出: 0 1 2
 cout<<"\n";
 1 2 3
 19
```

有一个3×4的矩阵,要求编程序求出其中值最大的那个元素的值,以及其所在的行号和列号。

先考虑解此问题的思路。从若干个数中求最大者 的方法很多,我们现在采用"打擂台"算法。如 果有若干人比武,先有一人站在台上,再上去一 人与其交手,败者下台,胜者留台上。第三个人 再上台与在台上者比,同样是败者下台,胜者留 台上。如此比下去直到所有人都上台比过为止。 最后留在台上的就是胜者。

程序模拟这个方法,开始时把a[0][0]的 值赋给变量max, max就是开始时的擂主, 然后让下一个元素与它比较,将二者中 值大者保存在max中,然后再让下一个元 素与新的max比,直到最后一个元素比完 为止。max最后的值就是数组所有元素中 的最大值。

```
max=a[0][0]; //使max开始时取a[0][0]的值
for (i=0;i<=2;i++) //从第0行到第2行
 for (j=0;j<=3;j++) //从第0列到第3列
  if (a[i][j]>max)//如果某元素大于max
 max=a[i][j]; //max将取该元素的值
 row=i; //记下该元素的行号i
 colum=j; //记下该元素的列号j
cout<<row<<'\t'<<colum<<'\t'<<max<<endl;
```

将数组行列式互换。

$$\begin{bmatrix}
 1 & 2 & 3 \\
 4 & 5 & 6 \\
 7 & 8 & 9
 \end{bmatrix}
 \begin{bmatrix}
 1 & 4 & 7 \\
 2 & 5 & 8 \\
 3 & 6 & 9
 \end{bmatrix}$$

```
for (i=0; i<3; i++)
 for (i=0; i<3; i++)
 for (j=0; j<3; j++)
 for (j=0; j<i; j++)
 { t=a[i][j];
 { t=a[i][j];
 a[i][j]=a[j][i];
 a[i][j]=a[j][i];
 a[j][i]=t;
 a[j][i]=t;
```

23

打印杨辉三角形

- 1
- 1 1
- 1 2 1
- 1 3 3 1
- 1 4 6 4
- 1 5 10 10 5 1

$$a[i][j]=a[i-1][j-1]+a[i-1][j]$$

void main(void) static int n[2],i,j,k; for(i=0;i<2;i++) n[j++]=n[i]+i+1; $cout << n[k] << '\t' << n[k++] << endl;$

2 1

均成绩,并输出低于平均成绩的学生成绩。输入负数结束 void main() { float x[100], sum=0, ave,a; int n=0,i; ave=sum/n; cout <<"Input score\n"; cout << "ave = " < ave < endl; cin>>a; for(i=0; <u>i<n</u>; i++) while($\underline{a} \ge 0$ if(x[i]<ave) $\{ x[n]=a;$ cout << "x [" << i << "]" << x [i] << endl: sum+=a; n++ cin>>a;

以下程序用于从键盘上输入若干个学生的成绩,统计出平

输入一个十进制数,输出它对应的八进制数。

不断地除8,求其余数,直到被除数为0,最后余数 数为0,最后余数

725/2=362	余数=1=K ₀
362/2=181	余数=0=K ₁
181/2=90	余数=1=K ₂
90/2=45	余数=0=K ₃
45/2=22	余数=1=K ₄
22/2=11	余数=0=K ₅
11/2=5	余数=1=K ₆
5/2=2	余数=1=K ₇
2/2=1	余数=0=K ₈
1/2=0	余数=1=K。


```
void main(void)
 int x, i, n;
 for(i=n-1;i>=0;i--)
 int a[100];
 cout<<a[i];
 cin>>x;
 cout<<endl;
  i=0;
  while(x)
 a[i]=x\%8;
 x=x/8;
 i++;
```


已有一个已排好序的数组,今输入一个数,要求按原来排序的规律将它插入数组中。

输入: cin>>x; 25


```
void main(void)
 for(int j=i;j<=5;j++)
{ int a[6]=\{1,4,7,10,12\};
 int y=a[j];
 int x;
 a[j]=x;
 for(int i=0;i<5;i++)
 x=y;
 cout<<a[i]<<'\t';
 cout<<endl;
 for( i=0;i<6;i++)
 cout<<''Input x: '';</pre>
 cout<<a[i]<<'\t':
 cin>>x;
 cout<<endl;
 for(i=0;i<5;i++)
 if(a[i]>x)
 break;
```


```
void main(void)
 b[i]=x;
{ int a[6]=\{1,4,7,10,12\};
 for(int j=i;j<5;j++)
 int b[6];
 b[j+1]=a[j];
 for(i=0;i<6;i++)
 int x;
 cout<<b[i]<<'\t';
 for(int i=0;i<5;i++)
 cout<<a[i]<<'\t';
 cout<<endl;
 cout<<endl;
 cout<<"Input x: ";</pre>
 cin>>x;
 for(i=0;i<5;i++)
 if(a[i] < x)
 b[i]=a[i];
 else
 break;
 33
```


```
void main(void)
 a[i+1]=x;
{ int a[6]=\{2,5,8,10,12\};
 for(i=0;i<6;i++)
 int x;
 cout<<a[i]<<'\t';
 for(int i=0;i<5;i++)
 cout<<endl;
 cout<<a[i]<<'\t';
 cout<<endl;
 cout<<"Input x: ";
 cin>>x;
 for(i=4;i>0;i--)-
 if(a[i]>x)
 从前向后移
 a[i+1]=a[i];
 else
 break;
```

用筛选取法求出2~200之间的所有素数。

筛法: 首先将1~n个数为数组置初值。2的倍数不是素数,置0; 3的倍数不是素数,置0; 5的倍数不是素数,置0; ..., 依次类推,最后将数组中不是0的元素输出。

2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
2	3	0	5	0	7	0	9	0	11	0	13	0	15	0	17	0	19	0
2	2	0	5	0	7	0	0	0	11	0	12	0	0	0	17	•	10	0
	3	U	5	U	/	U	U	U	11	U	13	U	U	U	1/	U	19 36	U

数组作为函数参数

一、数组元素作函数参数

数组元素作函数实参,用法与一般变量作实参相同, 是"值传递"。 有两个数据系列分别为:

int a[8]={26,1007,956,705,574,371,416,517};

int b[8]={994,631,772,201,262,763,1000,781};

求第三个数据系列 c ,要求c中的数据是a b中对应数的最大公约数。

int a[8]={26, 1007, 956, 705, 574, 371, 416, 517}; int b[8]={994, 631, 772, 201, 262, 763, 1000, 781}; c[8]={2, 1, 4, 3, 2, 7, 8, 11}

```
int gys(int m,int n)
 求m,n的最大公约数
 int r;
 作为函数值返回
 if(m < n) \{ r=m; m=n; 
 n=r; }
 while(r=m\%n) { m=n; n=r; }
  return n;
 void main(void)
 int a[8]=\{26,1007,956,705,574,371,416,517\};
 int b[8]=\{994,631,772,201,262,763,1000,781\};
 int c[8];
 for(int i=0;i<8;i++)
 求对应数组元素
 c[i]=gys(a[i],b[i]); //
 的最大公约数
 for(i=0;i<8;i++)
 cout << c[i] << '\t';
 cout<<endl;
```

二、用数组名作函数参数

在C++中,数组名被认为是**数组在内存中存放的** 首地址。

用数组名作函数参数,实参与形参都应用数组名。

这时,函数传递的是数组在内存中的地址。

实参中的数组地址传到形参中,实参形参共用同一段内存。

```
void fun(int a[2])
{ for(int i=0;i<2;i++)
 数组b和数组a占据同一段内存
 a[i]=a[i]*a[i];
 a同样为数组首地址,也是2000H
 2000H
void main(void)
 16
  int b[2]=\{2,4\};
 2000H
 2004H
  cout << b[0] << '\t' << b[1] << endl;
 b就是2000H
  fun(b);
 输出: 2
  cout << b[0] << '\t' << b[1] << endl;
 16
```

```
void sort(int x[], int n)
{ int t,i,j;
 X
 for( i=0;i<n-1;i++)
 for(j=0;j<n-i-1;j++)
 if(x[j]>x[j+1])
 \{ t=x[j]; x[j]=x[j+1]; x[j+1]=t; \}
void main(void)
  int a[5]=\{20,4,16,8,10\};
 sort(a, 5);
  for(int i=0;i<5;i++)
 cout<<a[i]<<'\t';
 42
```

有一个一维数组,内放10个学生成绩,求平均成绩。

数组名作 函数形参

```
float average (float array[])
 void main(void)
{ int i;
 { static float score[10]={ 100, 90, ...};
  float aver, sum=array[0];
 float aver;
  for (i=1; i<10; i++)
 aver=average(score);
 sum=sum+array[i];
 cout<<"aver="<<aver<<'\n';
 aver=sum/10;
 return
 aver;
```

注意:

1、用数组名作函数参数,应在主调函数和被调函数中分别定义数组,且类型一致。

2、需指定实参数组大小,形参数组的大小可不指 定。数组名作实参实际上是传递数组的首地址。 3、C++语言规定,<u>数组名代表数组在内存中存储的首地址</u>,这样,数组名作函数实参,实际上传递的是数组在内存中的首地址。实参和形参共占一段内存单元,形参数组中的值发生变化,也相当于实参数组中的值发生变化。

程序中的函数p()用于计算:

主函数利用函数完成计算

$$p = \sum_{i=0}^{n-1} ax_i + by_i$$

$$s1 = \sum_{i=0}^{7} d_i + 2v_i \qquad s2 = \sum_{i=0}^{9} 3v_i + 4w_i$$
int d[]={2,3,5,4,9,10,8};
int v[]={7,6,3,2,5,1,8,9,3,4};

int p(int a, int x[], int b, int y[], int n)

int w[]= $\{1,2,3,4,5,6,7,8,9,10\}$;

```
{ int i, s;
for(<u>i=0,s=0</u>; i<n; i++)
s+= <u>a*x[i]+b*y[i]</u>;
return s;
```

void main(void)

```
int a[10], i;
 void main(void)
void sub1(void)
{ for(i=0;i<10;i++) a[i]=i+i; }
 sub1();
 sub3(a);
void sub2(void)
 sub2();
{ int a[10], max,i;
  \max=5; for(i=0;i<\max;i++) a[i]=i;
 sub3(a);
void sub3(int a[])
{ int i;
 for(i=0;i<10;i++)
 cout << a[i] << '\t';
 输出: 024681012141618
 cout<<endl;
 0 2 4 6 8 10 12 14 16 18
```

编写程序,在被调函数中删去一维数组中所有相同的数,使之只剩一个,数组中的数已按由小到大的顺序排列,被调函数返回删除后数组中数据的个数。

例如:

原数组: 2223445666677899101010

删除后: 2345678910

用多维数组名作函数参数

同样,实参向形参传递的是数组的首地址。

如果实参、形参是二维数组,则形参可以省略第一维,不可省略第二维,且第二维必须与实参中的维数相等。

int score[5][10] int array[][10]

int score[5][10] int array[3][10]

int score[5][10] int array[][8] 错误

有一个3×4的矩阵,求其中的最大元素。

```
int max_value (int array[][4])
 void main (void)
  int i, j, k, max;
 { static int a[3][4] = \{\{1,3,5,7\},
  max=array[0][0];
 {2,4,6,8},{15,17,34,12}};
  for (i=0; i<3; i++)
 cout << "max is" << max value(a) << '\t';
 for (j=0; j<4; j++)
 if (array[i][j]>max)
 max=array[i][j];
  return (max);
 数组a与数组arrav共用一段
```

字符数组

用来存放字符数据的数组是字符数组,字符数组中的一个元素存放一个字符。

一、字符数组的定义

char 数组名[常量表达式];

类型数组名

char c[4]; /*每个元素占一个字节 */

数组大小

c[0]='I'; c[1]='m'; c[2]='_';

二、字符数组的初始化

与数值数组的初始化相同,取其相应字符的ASCII值。

char
$$c[10]={(1', ', 'a', 'm', ', 'a', ', 'b', 'o', 'y')}$$

char st1[]={65, 66, 68};

'A' 'B' 'D'

如果字符个数大于数组长度,做错误处理;如果数值个数小于数组长度,后面的字节全部为'\0'。

如果省略数组长度,则字符数即为数组长度。

static char c[]={'I', '', 'a', 'm', '', 'a', '', 'g', 'i', 'r', 'l'};

同理,也可定义和初始化一个二维或多维的字符数组。分层或省略最后一维。

三、字符数组的引用

```
void main(void)
{ char c[10]={'I', '', 'a', 'm', '', 'a', '', 'b', 'o', 'y'};
 for (i=0; i<10; i++)
 cout<<c[i];
```

四、字符串和字符串结束标志

C++语言将字符串作为字符数组来处理。

字符串常量: "CHINA", 在机内被处理成一个 无名的字符型一维数组。

C++语言中约定用'\0'作为字符串的结束标志,它占内存空间,但不计入串长度。有了结束标志'\0'后,程序往往**依据它判断字符串是否结束**,而不是根据定义时设定的长度。

字符串与字符数组的区别:

 C
 H
 I
 N
 A
 随机
 随机
 长度占5个字节

 C
 H
 I
 N
 A
 '\0'
 随机
 长度占6个字节

可以用字符串的形式为字符数组赋初值

char c[]={"I am a boy"}; /*长度11字节,以'\0'结尾
*/
char a[]={'I', '', 'a', 'm', '', 'a', '', 'b', 'o', 'y'};
/* 长度10字节 */

如果数组定义的长度大于字符串的长度,后面均为'\0'。 char c[10]="CHINA";

'\0'的ASCII为0,而''(空格)的ASCII为32。

T	u	r	b	0	6\0 '
T	u	r	b	0	'\0'
T	u	r	b	0	6\0 '

char a[2][5]={"abcd", "ABCD"};

a	b	c	d	'\0'	
A	В	C	D	6\0 °	

在语句中字符数组不能用赋值语句整体赋值。

char str[12]; char str[12]="The String";

str="The String";

非法,在语句中赋值

定义数组,开辟空 间时赋初值

str为字符数组在内存中存储的地址,一经定义,便成为常量,不可再赋值。

字符数组的输入输出

逐个字符的输入输出。这种输入输出的方法,通常是使用循环语句来实现的。如:

A行将输入的十个字符依次送给数组str中的各个元素。

把字符数组作为字符串输入输出。对于一维字符 数组的输入,在cin中仅给出数组名;输出时,在 cout中也只给出数组名。

```
输入: abcd<CR>
void main (void )
{char s1[50],s2[60];
cout << "输入二个字符串:";
cin >> s1; 数组名
cin >> s2;
cout << "\n s1 = " << s1;
cout << "\n s2 = " << s2 << "\n";
```

cin只能输入一个单 词,不能输入一行 单词。

string<CR>

当要把输入的一行作为一个字符串送到字符数组中时,则要使用函数cin.getline()。这个函数的第一个参数为字符数组名,第二个参数为允许输入的最大字符个数。

cin.getline(数组名,数组空间数);

首先开辟空间

char **s1**[80];

•••••

参数是数组名

cin.getline(s1, 80);

```
void main (void )
{ char s3[81]; 定义
 cout<<"输入一行字符串:":
 cin.getline(s3,80)。 从键盘接收一行字
 cout<<"s3="<<$3<<'\n';
 //B
 输出到'\0'为止
```

当输入行中的字符个数小于80时,将实际输入的字符串 (不包括换行符)全部送给s3;当输入行中的字符个数大 于80时,只取前面的80个字符送给字符串。 从键盘输入一行字符,统计其中分别有 多少大小写字母,以\$号结束输入。

从键盘输入一行字符,统计其中分别有 多少大小写字母。

从键盘输入一行字符,其中的大写变小 写,小写变大写。 从键盘接收一行字符,统计有多少个单词数?

we are students.

	W	e			a	r	e		S
	字母	字母	空格	空格	字母	字母	字母	空格	字母
0	1	1	0	0	1	1	1	0	1

不能用字母数或空格数来判断,只能用字母和空格状态变化的次数来判断。

设状态变量word,判别到字母时word为1,判别到非字母时word为0。

word的初始值为0,当从0变为1时,单词数加1。

```
void main(void)
{char s[80];
int i=0, word=0,num=0;
cin.getline (s,80);
while(s[i]!='\setminus 0')
\{ if((s[i])='a'\&\&s[i]<='z'||s[i]>='A'\&\&s[i]<='Z')\&\&word==0 \}
 word=1;
 num++;
 else if(s[i]==' '||s[i]==' \setminus t')
 word=0;
 i++;
 cout<<"num="<<num<<endl;
```

六、字符串处理函数

C++中没有对字符串变量进行赋值、合并、比较的运算符,但提供了许多字符串处理函数,用户可以调用 #include "string.h"

所有字符串处理函数的实参都是字符数组名

1、合并两个字符串的函数 streat (str1, str2)

空间足够大

```
static char str1[20]={"I am a "};
static char str2[]={"boy"};
strcat (str1, str2);
```


将第二个字符串 str2 接到第一个字符串 str1 后。

注意: 第一个字符串要有足够的空间。

```
2、复制两个字符串的函数 strcpy (str1, str2)
 static char str1[20]={"I am a"};
 static char str2[]={"boy"};
 strcpy (str1, str2);
 str1
 a
 m
 str2
 str1
 a
  strcpy (str1, "CHINA"); 字符串正确赋值
 str1=str2; str1="CHINA";
 strcpy ("CHINA", str1);
 69
```

3、比较两个字符串的函数 strcmp (str1, str2)

此函数用来比较str1和str2中字符串的内容。函数对字符串中的ASCII字符逐个两两比较,直到遇到不同字符或'\0'为止。函数值由两个对应字符相减而得。

该函数具有返回值,返回值是两字符串对应的第一个不同的ASCII码的差值。

若两个字符串完全相同,函数值为0。

if (strcmp (str1, str2)==0)

用来判断两字符 串是否相等

```
static char str1[20]={"CHINA"};
 输出: -1
 static char str2[]={"CHINB"};
 cout << strcmp (str1, str2) << endl;
static char str1[20]={"CHINA"};
 输出: 2
static char str2[]={"AHINB"};
cout<<strcmp (str1, str2)<<endl;
if (str1 = -str2) cout << "yes\n";
if (strcmp (str1, str2) = = 0) cout << "yes\n";
```

4、求字符串长度的函数 strlen (str1)

函数参数为数组名,返回值为数组首字母到'\0'的长度。并非数组在内存中空间的大小长度不包括'\0'。

```
char s[80];
```

strcpy(s, "abcd");

cout<<strlen(s)<<endl; 输出: 4

cout<<siziof(s)<<endl; 输出: 80

str1 b o y '\0' a '\0' \0'

cout<<strlen(str1)<<endl; 输出: 3

```
char str1[20]={"CHINA"};
 输出: 5
cout<<strlen (str1)<<endl;
char str1[20] = {\text{``a book''}};
 输出: 6
cout<<strlen (str1)<<endl;
char sp[]=\{"\t\v\\\0will\n"\};
 输出: 3
cout<<strlen (sp)<<endl;
 char sp[]=\{ (x69)082'' \};
 输出: 1
 cout<<strlen (sp)<<endl;</pre>
```

5. strlwr (str1)

将str1中的大写字母转换成小写字母。

6. strupr (str1)

将str1中的小写字母转换成大写字母。

7、函数strncmp(字符串1,字符串2, maxlen)

函数原型为:

int strncmp(char str1[], char str2[],int m)

第三个参数为正整数,它限定了至多比较的字符个数

若字符串1或字符串2的长度小于maxlen的值时,函数的功能与strcmp()相同。

当二个字符串的长度均大于maxlen的值时,maxlen为至多要比较的字符个数。 输出: 0

cout<<strncmp("China","Chifjsl;kf",3)<<'\n';

8、函数strncpy(字符数组名1,字符串2, maxlen)

函数原型为:

void strncmp(char str1[], char str2[],int m)

第三个参数为正整数,它限定了至多拷贝的字符个数

若字符串2的长度小于maxlen的值时,函数的功能与strcpy()相同。

当字符串2的长度大于maxlen的值时,maxlen为至多要拷贝的字符个数。

```
空间足够大
char s[90],s1[90];
strncpy(s,"abcdssfsdfk",3);
 //A
strncpy(s1,"abcdef ", 90);
 //B
cout<<s<endl; 输出: abc
```

cout<<s1<<endl; 输出: abcdef

注意,二字符串之间不能直接进行比较,赋值等操作,这些操作必须通过字符串函数来实现。

输入三个字符串按大小输出。

输入n个字符串按大小输出。

```
void changed(char str1[],char str2[])
{char str3[80];
strcpy(str3,str1);
strcpy(str1,str2);
 void main(void)
strcpy(str2,str3);
 {char s1[80],s2[80],s3[80];
 cout<<"Input 3 strings:\n";</pre>
 cin.getline(s1);
 cin.getline(s2);
 cin.getline(s3);
 if(strcmp(s1,s2)>0) changed(s1,s2);
 if(strcmp(s1,s3)>0) changed(s1,s3);
 if(strcmp(s2,s3)>0)changed(s2,s3);
 cout<<"sorted:"<<endl<
 cout<<s1<<endl<<s3<<endl;
 79
```

```
void changed(char str1[],char str2[])
{char str3[80];
 void main(void)
strcpy(str3,str1);
 {char ss[10][80];
strcpy(str1,str2);
 int i,j;
strcpy(str2,str3);
 cout<<"Input 10 strings:\n";
 for(i=0;i<10;i++)
 cin.getline (ss[i],80);
 for(i=0;i<9;i++)
 for(j=0;j<9-i;j++)
 if(strcmp(ss[j],ss[j+1])>0)
 changed(ss[j],ss[j+1]);
 cout<<"sorted:"<<endl<<endl;
 for(i=0;i<10;i++)
 cout<<ss[i]<<endl;
 80
```

用选择法对6个数排序(由小到大)

设定一个变量,放入数组中的最小数的序号,然后将其与最上面的数比较交换。

1、min=1 2、a[min]与a[2]比较 3、min=2 4、a[min]与a[3]比较

min 1	9 a[1]	min 2	9 a[1]
	8 a[2]		8 a[2]
	5 a[3]		5 a[3]
假定元素序号	4 a[4]	这时,最小数 的序号变为2	4 a[4]
为1的数是最 小的数	2 a[5]	H3/1, A X/32	2 a[5]
	0 a[6]		0 a[6]
	即9与8比较		即8与5比较

min=5 a[min]与a[2]交换

min

5

第二趟比较完毕, 最小数是a[5],最小 数的序号为5 0 a[1]

2 a[2]

5 a[3]

4 a[4]

8 a[5]

9 a[6]

第二趟,循环4次

9 a[6]

86

```
a[min]与a[6]比较
 a[min]与a[5]交换
min=5
 min=5
 a[1]
 a[1]
 min
 2 a[2]
 2 a[2]
min
 4 a[3]
 4 a[3]
 5
  5
 5 a[4]
 5 a[4]
 8 a[5]
 8 a[5]
 第五趟,循环1次
 9 a[6]
 9 a[6]
 for (i=1; i<=n-1; i++)
 min=i;
 总结:
 for (j=i; j<=n; j++)
 n
 if (a[min]>a[j])
 min=j;
 5|i(1~n-1)
 3
 4
 t=a[min];
 5
 3
 4
 n-i
 a[min]=a[i];
 a[i]=t;
 87
```

一般,元素的序号从0开始,因此,程序可以变动如下:

```
for (i=0; i<n-1; i++)
 min=i;
 for (j=i; j<n; j++)
 if (a[min]>a[j])
 min=j;
 t=a[min];
 a[min]=a[i];
 a[i]=t;
```

调试程序的方法:

- 1)单步调试:以行为单位,每运行一步,程序就会中断,可以实时查询目前各变量的状态及程序的走向。可以选择是否进入子函数。
- 2) 运行到光标处,可以直接使程序运行到光标处再进行单步调试,这种方法可以不必运行正确的循环而直接到有疑问的地方。

在a数组中查找与x值相同的元素所在的位置,数据从a[1] 元素开始存放,请填空: #define MAX 10 while(x!=__a[i] void main(void) $\{ int a[MAX+1], x, i; \}$ if(i!=0 for(i=1;i<=MAX;i++) cout<<x<<"the pos:"<<iendl $cin >> \underline{a[i]}$; else cout<<"Enter x:";</pre> cout << "Not found" << endl; cin>>x; a[0]=x; i=MAX;

```
void main(void)
{ char str[]="SSSWILTECH1\1\11W\1WALLMP1";
  char c; int k;
  for(k=2; (c=str[k])!='\0';k++)
  { switch(c)
 { case 'A': cout<<'a'; continue;
 case '1': break;
 case 1: while((c=str[++k])!='(1'&&c!='(0');
 case 9: cout<<'#';
 case 'E':
 S WITCH*#WaMP*
 case 'L': continue;
 default: cout<<c; continue;
 } cout<<'*';
  } cout<<endl;</pre>
```

以下程序分别在a数组和b数组中放入an+1和bn+1个由小到大的有序数,程序把两个数组中的数按由小到大的顺序归并到c数组中,请填空:

```
void main(void)
  int a[10]=\{1,2,5,8,9,10\},an=5;
  int b[10]=\{1,3,4,8,12,18\}, bn=5;
  int i,j,k, c[20], max=9999;
 a[an+1]=b[an+1]=max;
  i=j=k=0;
```

```
while( a[i]!=max||b[j]!=max)
\{ if(a[i] < b[j]) \}
  \{ c[k] = a[i] \}
 k++;
 i++
 else
 c[k] = b[j]
 k++;
 1++
} for(i=0;i<k;i++)cout<<c[i];
  cout<<endl;
 92
```

编写程序,在被调函数中删去一维数组中所有相同的数,使之只剩一个,数组中的数已按由小到大的顺序排列,被调函数返回删除后数组中数据的个数。

例如:

原数组: 2223445666677899101010

删除后: 2345678910